

Dynamics of Giant Kelp Forests: The Engineer of California's Nearshore Ecosystems

Dave Siegel, Kyle Cavanaugh, Brian Kinlan, Dan Reed, Phaedon Kyriakidis, Stephane Maritorena, Steve Gaines, Kristin Landgren
UC Santa Barbara

Dick Zimmerman, Victoria Hill, Bilur Celibi, Tanique Rush
Old Dominion University

The “Kelp Remote Assessment Project”

Macrocystis pyrifera – Giant Kelp

- High economic & ecological importance
 - “Ecosystem engineer” of the nearshore ecosystems
 - Source of natural products
- Dominant canopy forming macroalga in So Cal
- Highly dynamic
 - Plant life spans ~ 2.5 years
 - Frond life spans ~ 4 months
 - Fronds growth can be 0.5 m/day

Macrocystis & Fish Stocks

Kelp biomass data from Kelco visual estimates;
Fish observations from Brooks et al 2002

Reed et al. [2006]

Macrocystis Dynamics

- Growth
 - Nutrients & seawater temperature
- Mortality / Disturbance
 - Wave action (esp. storms), senescence, predation, DOC release, etc.
- Colonization
 - Spore dispersal, benthic light levels, depth, substrate type, etc.

Research Goals

- Understand variability of giant kelp canopy cover & carbon biomass
High resolution satellite imagery (SPOT, Landsat, etc.) informed by SBC-LTER observations
- Develop models of kelp forest dynamics
Benthic light levels & colonization
Gross / net primary production
Patch dynamics models of canopy cover

Research Area

Remote Sensing of *Macrocystis* with Multispectral Imagery

- Surface canopy of giant kelp exhibits high near infrared (NIR) reflectance
- SPOT5 imagery well suited to differentiate kelp

Canavaugh et al. [submitted]

Methods: Canopy Cover

1. Perform dark pixel atmospheric correction
2. Principal components analysis to separate residual surface signal (PC1) from kelp (PC2)

PC band 1

- Positive contribution from all 3 bands
- Glint, sediment loads, atmosphere variations, etc.

PC band 2

- High NIR, low green and red reflectance
- Kelp

Kelp Forest Biomass

- Useful for understanding & modeling ecosystem interactions
 - NPP, turnover, export, etc.
- Difficult to measure directly
 - Time and effort intensive
 - BUT SBC-LTER does monthly surveys...

SBC-LTER Diver Surveys

- Monthly measurements of kelp forest attributes at Arroyo Quemado, Arroyo Burro & Mohawk Area
- Assessment of areal kelp biomass, frond/blade density, net primary production, etc.
- Sampling for 160 m² transect
 - About 16 SPOT 5 pixels

Figure 1. Transect layout and sampling areas of kelp NPP sites at (a) Arroyo Quemado, Mohawk and (b) Arroyo Burro. Bold numbers denote distances (meters) of permanent bolts along SBC-LTER transect 1 at each site. Shaded areas are kelp NPP sampling areas.

Methods: Biomass

- Normalized Difference Vegetation Index (NDVI)
 $(\text{NIR}-\text{RED})$
 $(\text{NIR}+\text{RED})$
- Calculated for areas of kelp cover

NDVI
Transform

Biomass Calibration

Seasonal Kelp Forest Changes

Biomass Determinations

Matters where one samples to scale transect obs to bed scale

Intra-Bed Biomass Variability

Biomass Variability as f(Scale)

Remote Sensing Status

- Source of SPOT data has become “intermittent”
We have not sampled the disturbance regime (winter wave forcing) effectively
- We have turned to Landsat imagery
 - Imagery is now free
 - Spatial scale is 30 m vs. 10 m, BUT...
 - Landsat 5 & 7 imagery is regularly sampled and gives us a 25 year record to work with, BUT...
 - Harder to create a consistent atmospheric correction procedure (in progress)

Role of Wave Disturbance

- greater wave disturbance leads to lower mean annual NPP
- greater inter-annual variability in waves leads to greater inter-annual variability in NPP

Bio-Optical Assessments

- Less absorption per mass for surface blades
- Juvenile blades have lower absorption per mass than mature one
- UV absorption features increase for shallow blades
- Optical cross sections greater for surface than deeper blades

Zimmerman & Hill [ODU]

Light in Kelp Forests

Edge of Canopy

Gap in Canopy

Under Canopy

- Light quantity & quality are highly influence by canopy location
- Will be used in bio-optical modeling of kelp PP
- Field work underway to assess changes in seawater attenuation on/off shelf
- Applied to be a champion MERIS full resolution user...

Resolution & Scaling

Airborne hyperspectral imagery....

Resolution & Scaling

Resampling to lower resolution can create both positive & negative biases

Next Steps

- Complete Landsat kelp quantification procedures
- Remote sensing of kelp forest variability
 - Characterize decadal scale changes using Landsat obs
 - Patch-level description of occupancy, etc.
 - Estimate regional scale kelp forest NPP
 - Evaluate disturbance factors (waves, etc.)
- Light propagation in & around kelp forests
 - Canopy light modeling & kelp blade photoacclimation
 - Assess on/offshore changes in seawater attenuation
- Compare models kelp of gross photosynthesis to NPP

A wide-angle photograph of a sunset over a calm ocean. The sky is filled with large, dark, billowing cumulus clouds, their undersides illuminated by the setting sun. The sun itself is a bright, yellow-orange orb positioned low on the horizon. Its light reflects off the surface of the ocean, creating a path of golden light across the dark blue water. The overall scene is one of tranquility and natural beauty.

Thank You!!

ISP Alginates Visual Kelp Biomass

Raw data provided by D. Glantz, ISP Alginates, Inc. & Santa Barbara Coastal LTER

Canopy Biomass
(tons/km coast)